Total Ammonia and Un-ionized Ammonia Concentrations in the Delta

An examination of ambient concentrations and toxicity thresholds

Diana Engle, Larry Walker Associates
Presented at the Central Valley Regional Water Quality Control Board's
Ammonia Summit
August 18-19th, 2009
Sacramento, CA

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Sources of Data

All available surface grab samples with values for:

- total (or dissolved) ammonia
- pH
- water temperature, and
- salinity or electrical conductivity

Entities:

- IEP-EMP
- USGS
- DWR-MWQI
- SRCSD-CMP

Stations:

55 stations in the legal Delta, and Suisun and San Pablo Bays

Timeframe: 1974-2009

The dataset consisted of 10,543 grab samples

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Salinity of water samples potentially affects:

- 1. How un-ionized ammonia $(\mathbf{f}_{\text{NH3}})$ should be calculated
- 2. Decision rules for exceedances of EPA criteria

How so?....

Un-ionized Ammonia Fraction (f_{NH3}) is calculated differently in...

(where S = salinity)

Freshwater:
$$f_{NH_3} = \frac{1}{1 + 10^{pK - pH}}$$

$$pK = 0.09018 + \frac{2729.92}{272.2 + T}$$

Larry Walker Associates (Aug. 18, 2009)

Saltwater Acute Criterion

$$C_{CMC} = \frac{0.233}{f_{NH_3}}$$

Freshwater Acute Criterion

(salmonids present)

$$C_{CMC} = \frac{0.275}{1 + 10^{7.204 - pH}} + \frac{39.0}{1 + 10^{pH - 7.204}}$$

Saltwater Chronic Criterion (CCC)

$$C_{CCC} = \frac{0.035}{f_{NH_3}}$$

Freshwater Chronic Criterion (CCC)

(early life stages present)

$$C_{CCC} = \left(\frac{0.0577}{1 + 10^{7.688 - pH}} + \frac{2.487}{1 + 10^{pH - 7.688}}\right) \times MIN\left(2.85, 1.45 \times 10^{0.028 \times (25 - T)}\right)$$

When should freshwater and saltwater ammonia criteria apply in estuaries?

The California Toxics Rule (which applies to 126 metals and organic compounds) provides potential guidance.

California Toxics Rule (CTR) states:

- Freshwater Criteria apply at a site when Salinity ≤ 1 ppt
 95% or more of the time
- Saltwater Criteria apply at a site when Salinity ≥ 10 ppt
 95% or more of the time
- Otherwise, the more stringent of the criteria apply (i.e., you should calculate both saltwater and freshwater criteria for each sample)

Stations were classified as Freshwater, Saltwater, or Estuarine using the approach in the CTR

- some stations had Salinity data (ppt)
- some stations had EC data (µS/cm)

If ≥ 95% of samples in the record had	Site was classifed as
Salinity ≤ 1 ppt (or EC ≤ 2,100)	Freshwater
Salinity ≥ 10 ppt (or EC ≥ 18,750)	Saltwater
Otherwise,	Estuarine

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Screening Ammonia Data using Current EPA Criteria

Freshwater Stations:

Ambient Total (or Dissolved) Ammonia (mg N/L) compared to:

- Freshwater CMC
- Freshwater CCC

Screening Ammonia Data using Current EPA Criteria

Estuarine Stations:

Whichever CMC and CCC was stricter (saltwater or freshwater) for each sample was compared to ambient total (or dissolved) ammonia (mg N/L).

The saltwater criteria require computation of fnh3. fnh3 was obtained 2 ways, resulting in two separate screenings:

1. consider salinity of individual samples

fNH3 calculated using saltwater formula for brackish samples (EC > 2,100)

2. more conservative

fNH3 calculated for all samples using freshwater formula

Collectively, over half of the samples from estuarine sites were brackish

2302 4016

How often was the <u>saltwater</u> criterion more stringent than the <u>freshwater</u> criterion for samples from estuarine stations?

The Freshwater <u>Acute</u> Criterion was stricter than the Saltwater <u>Acute</u> Criterion in almost 90% of the samples from estuarine sites.

This result varied little depending on whether **f**NH3 in brackish samples was calculated using the freshwater or saltwater formula.

nargantage of complete for which the strictor

Method for Calculating the Un-ionized Ammonia Fraction	Acute Criterion was the	
	Freshwater CMC	Saltwater CMC
Use fnнз-salt for brackish samples	89%	11%
Use fnнз-fresh for brackish samples	88%	12%

But, the Saltwater <u>Chronic</u> Criterion was stricter than the Freshwater <u>Chronic</u> Criterion in 80% of the samples from estuarine sites.

Again, this result varied little depending on whether **f**NH3 in brackish samples was calculated using the freshwater or saltwater formula.

	percentage of samples for which the <u>strice</u> Chronic Criterion was the	
Method for Calculating the Un-ionized Ammonia Fraction	Freshwater CCC	Saltwater CCC
Use fnнз-salt for brackish samples	20%	80%
Use fnнз-fresh for brackish samples	19%	81%

Results for Estuarine Stations

Out of 4018 monthly grab samples,

0 exceedances of EPA criteria

(of either CMC or CCC)

For a sample size of 4018, State Listing Policy Procedures (for Toxicants) would require 345 exceedances to trigger a 303(d) listing.

Results for Freshwater Stations

Out of

6,525 monthly grab samples

only 2 exceedances (of CCC)

- Normally, EPA chronic criteria would apply to 4-day (saltwater) or 30-day* (freshwater) averaging periods, not to monthly grabs.
- For a sample size of 6525, State Listing Policy Procedures (for Toxicants) would require 560 exceedances to trigger a 303(d) listing.

*provided the highest 4-day average is not greater than 2 x CCC.

Upper Sacramento River

Sacramento River @ Hood (DWR-MWQI)
Sacramento River @ Greenes Landing (USGS, IEP, DWR-MWQI)
River Mile 44 (SRCSD-CMP)

Acute Criterion (CMC) - salmonids present

Chronic Criterion (CCC)- early life stages present

Ambient Concentration Total Ammonia

Larry Walker Associates (Aug. 18, 2009)

Upper Sacramento River

Larry Walker Associates (Aug. 18, 2009)

Sacramento River @ Hood (DWR-MWQI)
Sacramento River @ Greenes Landing (USGS, IEP, DWR-MWQI)
River Mile 44 (SRCSD-CMP)

Chronic Criterion (CCC) early life stages presentAmbient Concentration Total Ammonia

Sacramento River - mouth

Sacramento River @ Mallard Island (DWR-MWQI E0B80261551)

Acute Criterion (CMC) - salmonids present
Chronic Criterion (CCC) - early life stages present
Ambient Concentration Total Ammonia

Larry Walker Associates (Aug. 18, 2009)

Sacramento River- mouth

Sacramento River @ Mallard Island (DWR-MWQI E0B80261551)

Old River (between Frank's Tract and CCF)

Old River @ Bacon Island (DWR-MWQI B0D75811344)

Old River @ Rancho del Rio (IEP-EMP D28A)

Old River nr. Byron (DWR-MWQI B9D75351342)

Larry Walker Associates (Aug. 18, 2009)

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Are EPA criteria sufficiently protective?

What if a Delta fish or invertebrate was more (acutely) sensitive to un-ionized ammonia than the most sensitive organism* used in the 1999 freshwater EPA database?

*rainbow trout

The 1999 EPA Freshwater CMC was calculated by...

using the SMAV for <u>rainbow trout</u> in place of the "5th percentile of ranked GMAVs" as follows:

- 1. Take the SMAV for rainbow trout (11.23 mg N/L)
- 2. Divide by 2 (5.615)
- 3. Use result in equation below

$$CMC = (AV_{t,8}) \left(\frac{0.0489}{1 + 10^{7.204 - pH}} + \frac{6.95}{1 + 10^{pH - 7.204}} \right)$$

$$CMC = \frac{0.275}{1 + 10^{7.204 - pH}} + \frac{39.0}{1 + 10^{pH - 7.204}}$$

Now, use a value for a hypothetical fish/invertebrate twice as sensitive as rainbow trout...

- 1. Take a hypothetical SMAV one-half that of rainbow trout (5.5 mg N/L)
- 2. Divide by 2 (2.75)
- 3. Use result in equation below

$$CMC = (AV_{t,8}) \left(\frac{0.0489}{1 + 10^{7.204 - pH}} + \frac{6.95}{1 + 10^{pH - 7.204}} \right)$$

New Formula:
$$CMC = \frac{0.134}{1 + 10^{7.204 - pH}} + \frac{19.1}{1 + 10^{pH - 7.204}}$$

Results using Hypothetical Doubly-Strict CMC

Estuarine stations:

0 exceedances in 4018 monthly grab samples

Freshwater stations:

1 exceedance in 6,525 monthly grab samples

(San Joaquin River nr. Vernalis, 1992)

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Ranked Distribution of Un-ionized Ammonia Concentrations (1975-2009)

- Estuarine Stations (N= 4018 grab samples)
- Freshwater Stations (N= 6388 grab samples)

Larry Walker Associates (Aug. 18, 2009)

Data/Stations

- Sources of Data
- Classification of Stations as Estuarine or Freshwater
- Geographic Distribution of Data

Screening of Ambient Data for Total Ammonia

- Using Current EPA Chronic and Acute Criteria
- Using a Hypothetical Doubly Strict Acute Criterion

Ambient Un-ionized Ammonia Concentrations

- Ranked Distributions of Ambient Data
- Comparisons to Experimental Toxic Effects Thresholds

Ranked distribution of un-ionized ammonia for freshwater stations, POD years only (2000-2009)

Conclusions

A. Use of Saltwater vs Freshwater Criteria

- Using the salinity thresholds in the CTR, 15 stations (including some in the legal Delta) would be classified as Estuarine
- At estuarine stations, the Freshwater Acute Criterion was usually stricter than the Saltwater version (89% of samples),
- but the Saltwater Chronic Criterion was usually stricter than the Freshwater version (80% of all samples)

Conclusions

B. Screening of Ambient Total Ammonia data

- 10,543 grab samples from 55 monitoring stations were screened for exceedances of applicable EPA acute and chronic criteria for total ammonia.
- Only 2 exceedances (of the chronic criterion), and no exceedances of the acute criterion, were observed in this dataset using current EPA criteria.
- Recalculating the EPA <u>acute</u> criterion to account for a species twice as sensitive as rainbow trout resulted in only 1 exceedance in this dataset.

Conclusions

C. Un-ionized Ammonia Concentrations

- The 99th percentile values for un-ionized ammonia concentrations (using all data) were:
 - 0.0057 mg N/L (Estuarine stations)
 - 0.0127 mg N/L (Freshwater stations)
- The 99th percentile value for POD years at freshwater sites was 0.0094 mg N/L
- Only 3 samples (out of 10,406) had concentrations of unionized ammonia that exceeded effects thresholds provided for Delta smelt.
- California State Listing Policy for toxicants would require a minimum of 538 exceedances to trigger a 303(d) listing for a sample size as large as this one from the Freshwater Delta.